

NEW BEGINNINGS

DISCUSSION GUIDE MINI-LESSON

Getting Ready for Your Health Care Visit

Background

This lesson focuses on helping people with diabetes make the most of visits with health care professionals. Many people find it hard to get the information they need to manage their diabetes during their health care appointments. One strategy people can use to improve patient-provider interactions is to come to their visits prepared with their diabetes care record and a list of the issues they would like to address.

This lesson will help participants get ready for visits with their health care team. It includes a short video, discussion, and activity.

How to Use This Mini-Lesson

This lesson has resources and questions to lead a small group discussion with people who have diabetes. Incorporate it into an existing class or use it as a stand-alone activity. The discussion can be led by a diabetes educator, health educator, community health worker, peer counselor, or anyone with training and experience leading support groups and group education.

About [New Beginnings: A Discussion Guide for Living Well with Diabetes](#)

This mini-session was adapted from “Module 8—Working with Your Doctor,” of the *New Beginnings* discussion guide. *New Beginnings* helps support group leaders and diabetes educators lead discussions about the emotional side of living with diabetes. It has activities that help participants develop healthy coping skills. Learn more about Module 8, and the other topics addressed in *New Beginnings: A Discussion Guide for Living with Diabetes*.

Time Needed for Lesson: 15-20 minutes.

Learning Objectives

By the end of this lesson, participants will be able to

- ▶ Identify at least three actions they can take before and during a visit to their health care team.
- ▶ Identify at least three questions they should ask a health care provider during a visit.

Materials

Video

- ▶ *Getting Ready for Your Diabetes Care Visit*—Dr. James Gavin reviews the key things a person with diabetes should address at every visit with a health care professional. This video is about 3 minutes long.

Handouts

- ▶ *Tips to Help You Stay Healthy with Diabetes.*
- ▶ *Five Questions to Ask Your Health Care Team Infographic* (optional).

Equipment

- ▶ Device to play videos (e.g., computer and projector, tablet).

Preparing for the Lesson

- ▶ Read through the instructions.
- ▶ Make copies of the handouts for each participant.
- ▶ Decide how you will show the video. It can be downloaded to a computer, viewed on YouTube, or viewed on a mobile device such as a tablet or smart phone.

Session Outline

Group Leader Instructions	Talking Points and Discussion Questions
<i>Show video</i>	

Ask:	What did you think when Dr. Gavin said, "You are in charge of managing your diabetes, and you are getting advice from a team you have engaged to help you."?
Discuss:	How do you think you can get the most out of your visits to your health care providers?
<i>Give participants handouts and review.</i>	<p>One way to get the most out of your visits is to get ready for them in advance.</p> <p>These handouts talk about the different issues you might need to address during appointments.</p>

Group Leader Instructions	Talking Points and Discussion Questions
<i>Point out the diabetes care record and action plan.</i>	They also have a place where you can write down your test results, goals, and other information you would like to review with your health care provider. You can take this with you to each appointment.
<i>Review these tips.</i>	<p>Here are some tips for getting the most out of your visits with health care providers</p> <p>Think about your questions ahead of time. Write them down and give the list to the health care provider at the start of the appointment.</p> <p>Bring a list of your medicines and a description of how you are taking them. For example, how many pills you take, and at what time of day you take them.</p> <p>Tell your doctor about any nonprescription medicines, vitamins, and herbal remedies you are taking.</p> <p>Be honest. Tell the doctor if you miss taking your pills, how often, and why (e.g., you can't remember to take the one at bedtime, the medicine upsets your stomach if you take it in the morning).</p> <p>Bring your blood glucose monitoring booklet. This is where you write down your blood sugar measurements.</p> <p>Take your shoes and socks off and ask the doctor to check your feet.</p>
<i>Point out where people can write down this information on the handout.</i>	Talk to the doctor about your goals for your blood sugar, blood pressure, and cholesterol.
<i>Refer to the handout for an explanation of the ABCs of diabetes that discusses how to manage your A1C, blood pressure, and cholesterol levels.</i>	<p>Ask about what you can do to manage your ABCs.</p> <p>Ask about other tests that people with diabetes should have on a regular basis. This includes eye and foot exams, along with A1C, blood pressure, and cholesterol tests.</p>

Think-Pair-Share Exercise

The goal of this exercise is for participants to prepare questions they would like to ask at their next visit to a health care professional.

- ▶ Ask participants to review the handouts and think about questions they would like to ask their health care provider. They can circle the issues they would like to discuss or write down their questions on the diabetes care record and action plan handout (5 minutes).
- ▶ Ask participants to pair up with another group member and share the questions they have decided to ask at their next appointment (2-4 minutes).
- ▶ Ask one person from each group to share the questions they identified (5 minutes).

Group Leader Instructions	Talking Points and Discussion Questions
Summarize:	<p>You are the most important member of your health care team. Health care professionals are there to help you manage your diabetes.</p> <p>You can make the most of your appointments with health care professionals by getting ready for them ahead of time.</p> <p>Think about what questions or issues you would like to discuss with your team and write them down.</p> <p>Be sure to also bring a list of medicines you are taking and your diabetes self-care records.</p>

Handouts

Tips to Help You Stay Healthy with Diabetes

Follow these four steps to help you manage your diabetes and live a long and active life.

Step 1: Learn about diabetes

What is diabetes?

There are three main types of diabetes:

- **Type 1 diabetes** – Your body does not make insulin to take the sugar (glucose) from the foods you eat and turn it into energy for your body. If you have type 1 diabetes, you need to take insulin every day to live.
- **Type 2 diabetes** – Your body does not make or use insulin well. You might need to take pills or insulin to help control your diabetes. Type 2 is the most common type of diabetes.
- **Gestational (jest-TAY-shun-al) diabetes** – Some women get this kind of diabetes when they are pregnant. Most of the time it goes away after the baby is born. But even if it goes away, these women and their children have a greater chance of getting diabetes later in life.

Why is diabetes serious?

Diabetes can cause health problems such as heart attack or stroke, eye problems, nerve damage, kidney problems, and teeth and gum problems. People with diabetes need to make healthy food choices, stay at a healthy weight, move more every day, and take their medicines even when they feel good. It is a lot to do. It's not easy, but it's worth it.

Step 2: Know your diabetes ABCs

Talk to your health care team about how to manage your **A1C**, **B**lood pressure and **C**holesterol. This can help lower your chance of having a heart attack, stroke, or other diabetes problems.

A for the A1C test (A-one-C)

- A1C is a blood test that measures your average blood sugar level over the past three months. It is different from the blood sugar checks you might do each day.

National Diabetes Education Program

A program of the National Institutes of Health and the Centers for Disease Control and Prevention

- The A1C goal for many people with diabetes is **below 7**. Ask your health care team what your goal should be.

B for Blood pressure

- Blood pressure is the force of blood against the wall of your blood vessels. If your blood pressure gets too high, it makes your heart work too hard.
- Your blood pressure goal should be below 140/80 unless your doctor helps you set a different goal.

C for Cholesterol (ko-LESS-tuh-ruhl)

- There are two kinds of cholesterol in your blood: LDL and HDL. LDL or “bad” cholesterol can build up and clog your blood vessels. HDL or “good” cholesterol helps remove the “bad” cholesterol from your blood vessels.
- Ask your health care team what your cholesterol numbers should be, and if they are not where they should be, ask what you can do about it.

Step 3: Learn how to live well with diabetes

Cope well with your diabetes.

- Stress can raise your blood sugar. Learn ways to lower stress. Try deep breathing, gardening, taking a walk, meditating, working on your hobby, or listening to your favorite music.
- Ask for help if you feel down. A mental health counselor, support group, member of the clergy, friend, or family member who will listen to your concerns might help you feel better.

Eat well.

- Make a diabetes meal plan with help from your health care team.
- Choose foods lower in calories, saturated fat, trans fat, sugar, and salt.
- Eat foods with more fiber, such as whole grain cereals, breads, crackers, rice, or pasta.
- Choose foods such as fruits, vegetables, whole grains, and low-fat or skim milk, and cheese.
- Drink water instead of juice and regular soda.
- When eating a meal, fill half of your plate with fruits and vegetables, one-quarter with a lean protein, such as beans, chicken, or turkey without skin, and one-quarter with a whole grain.
- Be physically active.
- Set a goal to be physically active for 30 minutes most days of the week. Start slow by taking 10 minute walks, 3 times a day.
- Twice a week, work to increase your muscle strength. Use stretch bands, do yoga, or heavy gardening (digging and planting with tools).
- Stay at healthy weight by using your meal plan and moving more. Talk with your health care team about what a healthy weight means for you.

Know what to do every day.

- Take your medicines even when you feel good. Tell your doctor if you cannot afford your medicine or if you experience any side effects.
- Check your feet every day for cuts, blisters, red spots, and swelling. Call your health care team right away about any sores.
- Brush your teeth and floss every day to keep your mouth, teeth, and gums healthy.
- Keep track of your blood sugar and keep a record of your numbers if your health care provider says this is appropriate. Check with your health care team on how often and when to check your blood sugar.
- Check your blood pressure if your doctor advises and keep a record of it.
- Don't smoke. Ask for help to quit. Call 1-800-QUITNOW (1-800-784-8669).

Step 4: Get routine care to stay healthy

- See your health care team at least twice a year to find and treat any problems early.
- Follow the schedule of tests and checks listed on the Diabetes Care Record on the next page.
- If you have Medicare, check to see how your plan covers diabetes care.

My Diabetes Care Record and Action Plan:

Write down the dates and results of all tests and check-ups.

Take this record to your health care visits.

A1C - At least twice each year				My goal: _____
Date				
Result				
Blood Pressure (BP) - At each visit				My goal: _____
Date				
Result				
Cholesterol - Once each year				My goal: _____
Date				
Result				

Each Visit	Date	Result
Foot check		
Review self-care plan		
Weight check		
Review medicines		
Once a Year	Date	Result
Dental exam		
Dilated eye exam		
Complete foot exam		
Flu shot		
Kidney check		
At Least Once	Date	Result
Pneumonia shot		
Hepatitis B shot		

Three reasons to manage my diabetes:
1. _____
2. _____
3. _____
Three things I will work on over the next three months to reach my goals:
1. _____
2. _____
3. _____
The people who can help me manage my diabetes and reach my goals:

Consejos para ayudarlo a mantenerse sano si tiene diabetes

Siga estos cuatro pasos que lo ayudarán a controlar su diabetes y a tener una vida larga y activa.

Paso 1: Aprenda sobre la diabetes

¿Qué es la diabetes?

Hay tres tipos principales de diabetes:

- **Diabetes tipo 1** – Su cuerpo no produce insulina. Esto es un problema porque el cuerpo necesita insulina para sacar el azúcar (glucosa) de los alimentos que la persona consume para convertirla en energía. Las personas que tienen diabetes tipo 1 deben recibir insulina todos los días para vivir.
- **Diabetes tipo 2** – Su cuerpo no produce insulina o no la utiliza bien. Es posible que necesite tomar pastillas o inyectarse insulina para ayudarlo a controlar su diabetes. La diabetes tipo 2 es el tipo de diabetes más común.
- **Diabetes gestacional** – Algunas mujeres presentan este tipo de diabetes cuando están embarazadas. La mayoría de las veces desaparece después de que nace el bebé. Sin embargo, aunque desaparezca, estas mujeres y sus hijos tienen mayores probabilidades de presentar diabetes más adelante en la vida.

¿Por qué es grave la diabetes?

La diabetes puede causar problemas de salud, como ataque al corazón; derrame cerebral; daños en los nervios y problemas en los ojos, riñones, dientes y encías. Las personas con diabetes necesitan escoger alimentos saludables, mantener un peso saludable, hacer más ejercicio cada día y tomar sus medicamentos o inyectarse insulina aun cuando se sientan bien. Es mucho lo que hay que hacer. No es fácil, pero vale la pena.

Paso 2: Conozca los factores clave de la diabetes

Hable con su equipo de cuidados de la salud sobre cómo controlar el azúcar en la sangre (prueba A1C), la presión arterial y el colesterol. Esto puede ayudar a disminuir sus probabilidades de tener un ataque al corazón, un derrame cerebral u otros problemas relacionados con la diabetes.

Programa Nacional de Educación sobre la Diabetes

Un programa de los Institutos Nacionales de la Salud y los Centros para el Control y la Prevención de Enfermedades

La prueba A1C (A-uno-C)

- La A1C es una prueba de sangre que mide su nivel promedio de azúcar en la sangre durante los últimos tres meses. Es diferente a los chequeos de azúcar en la sangre que es posible que se haga a diario.
- La meta de la A1C para muchas personas con diabetes es tener un valor de **menos de 7**. Pregúntele a su equipo de cuidados de la salud cuál debería ser su meta.

La presión arterial

- La presión arterial es la fuerza con que la sangre empuja contra las paredes de los vasos sanguíneos. Si la presión arterial sube demasiado, hace que el corazón trabaje mucho.
- Su meta para la presión arterial debe ser un valor de **menos de 140/90** a menos que su médico lo ayude a establecer una diferente.

El colesterol

- Hay dos tipos de colesterol en la sangre: LBD y LAD (o LDL y HDL, por sus siglas en inglés). El LBD, o colesterol “malo”, puede acumularse y tapan los vasos sanguíneos. El LAD, o colesterol “bueno”, ayuda a eliminar el colesterol “malo” de los vasos sanguíneos.
- Pregúntele a su equipo de cuidados de la salud cuáles deberían ser sus valores del colesterol, y si éstos no están donde deberían, pregunte qué puede hacer al respecto.

Paso 3: Aprenda a vivir bien con la diabetes

Hágale frente a la diabetes

- El estrés puede aumentar su nivel de azúcar en la sangre. Aprenda maneras de bajar el estrés. Intente respirar profundo, hacer labores de jardinería, salir a caminar, meditar, dedicarse a su pasatiempo o escuchar su música favorita.
- Pida ayuda si se siente sin ánimo. Un consejero de salud mental, grupo de apoyo, líder de su comunidad religiosa, amigo o familiar que escuche sus preocupaciones podría ayudarlo a sentirse mejor.

Aliméntese bien

- Con la ayuda de su equipo de cuidados de la salud, haga un plan de comidas para la diabetes.
- Escoja alimentos bajos en calorías, grasas saturadas, grasas trans, azúcar y sal.
- Consuma alimentos con más fibra, como cereales, panes, galletas, arroz o pasta integrales.
- Escoja alimentos como frutas, verduras, granos enteros, y leche y queso sin grasa o bajos en grasa.
- Tome agua en vez de jugos o sodas regulares.
- Cuando se sirva una comida, llene la mitad del plato con frutas y verduras, una cuarta parte con una proteína baja en grasa—como frijoles, pollo o pavo sin el pellejo—y la otra cuarta parte del plato con un producto de grano entero—como cereales, panes, galletas, arroz o pasta integrales.
- Manténgase físicamente activo.

- Póngase la meta de estar físicamente activo por lo menos 30 minutos casi todos los días de la semana. Comience de a poco, caminando por 10 minutos tres veces al día.
- Dos veces a la semana, trabaje para aumentar su fuerza muscular. Use bandas para ejercicios de resistencia, practique yoga o trabaje duro en el jardín (p.ej., haciendo hoyos y sembrando con herramientas).
- Mantenga un peso saludable usando su plan de alimentación y haciendo más actividad física. Hable con su equipo de atención médica sobre lo que significa para usted tener “un peso saludable”.

Sepa lo que debe hacer todos los días

- Tome sus medicamentos aunque se sienta bien. Dígale a su médico si no puede pagar por ellos o si presenta efectos secundarios.
- Examínese los pies todos los días para ver si tiene cortes, ampollas, manchas rojas o inflamación. Llame a su equipo de atención médica de inmediato si tiene cualquier tipo de llaga.
- Lávese los dientes y use hilo dental todos los días para mantener su boca, dientes y encías sanos.
- Haga un seguimiento de sus niveles de azúcar en la sangre y mantenga un registro de sus valores si su equipo de cuidados de la salud dice que esto es adecuado. Pregúntele a su equipo de atención médica con qué frecuencia y cuándo debe chequearse el nivel de azúcar en la sangre.
- Tómese la presión arterial si su médico se lo aconseja, y mantenga un registro de esto.
- No fume. Pida ayuda para dejar de fumar. Llame al 1-855-DÉJELO-YA (1-855-335-3569).

Paso 4: Obtenga los cuidados médicos de rutina para mantenerse sano

- Visite a su equipo de cuidados de la salud por lo menos dos veces al año para detectar y tratar cualquier problema en forma temprana.
- Siga el calendario de pruebas y chequeos que se encuentra en la siguiente página en “Registro de mis cuidados para la diabetes y plan de acción”.
- Si usted tiene Medicare, averigüe sobre la cobertura de su plan para la atención de la diabetes.

Registro de mis cuidados para la diabetes y plan de acción:

Escriba las fechas y los resultados de todas las pruebas y chequeos. Lleve este registro a sus citas de atención médica.

A1C: Por lo menos dos veces al año				Mi meta: _____
Fecha				
Resultado				
Presión arterial: En cada visita médica				Mi meta: _____
Fecha				
Resultado				
Colesterol: Una vez al año				Mi meta: _____
Fecha				
Resultado				

En cada visita	Fecha	Resultado
Chequeo de los pies		
Revisión del plan de autocontrol		
Chequeo del peso		
Revisión de los medicamentos		
Una vez al año	Fecha	Resultado
Examen dental		
Examen completo de los ojos con dilatación de las pupilas		
Examen completo de los pies		
Vacuna contra la gripe o influenza		
Examen de los riñones		
Por lo menos una vez	Fecha	Resultado
Vacuna contra la pulmonía (neumonía)		
Vacuna contra la hepatitis B		

Tres razones para controlar mi diabetes:
1.
2.
3.
Tres cosas en las que trabajaré los próximos tres meses para alcanzar mis metas:
1.
2.
3.
Personas que pueden ayudarme a controlar mi diabetes y alcanzar mis metas:

Programa Nacional de Educación sobre la Diabetes
 Para obtener más información, llame al 1-800-CDC-INFO (800-232-4636), línea TTY 1-(888) 232-6348 o visite www.cdc.gov/info. Para solicitar recursos, visite www.cdc.gov/diabetes/ndep.

5 Questions to Ask Your Health Care Team about Managing Your Type 2 Diabetes

These 5 questions can help you get the most out of your visits

1. What are my ABCs?

A1C (also known as blood sugar or glucose)

Blood pressure

Cholesterol

Keeping your **ABCs** close to target levels can lower your risk for long-term health problems.

Ask your health care team to help you choose the best targets for managing your diabetes.

2. How will I know if my medications are working?

Right on target?
Great, your medications and efforts are working!

Missed the mark? It's time to review how your medicines, food and activity are balanced with your health care team. **Be sure to bring your medicine and blood sugar logs to your appointments to review with your care team.**

3. When and where can I learn more about managing diabetes?

WHEN:

There are **4 times** when it's really important to talk with your health care team about getting information and support:

- When you're **first diagnosed**.
- **Once a year**, especially if your numbers have changed.
- If you have a diabetes-related **health problem** like kidney disease, vision changes, heart problems, stress, or depression.
- If you **change** your treatment, medications, or health care team.

WHERE:

- Local diabetes education programs
- Organizations
- Support groups

Diabetes self-management education and diabetes educators can help you learn skills and give you the support to manage your disease.

4. What vaccines should I have?

FLU SHOT (every year)

PNEUMONIA (check with your doctor)

HEPATITIS B (check with your doctor)

Always check with your health care team to see if they recommend any other vaccines.

People with diabetes are at higher risk for serious health problems that can be prevented with vaccines. **Getting vaccinated is important to staying healthy. Ask your health care team about what vaccines you need.**

5. When should I schedule my next routine visit?

See your regular health care team at least twice a year.

Visit an eye doctor and dentist at least once a year.

EYE DOCTOR

at least

1x

a year

DENTIST

DOCTOR

at least

2x

a year

Regular health care is an important part of staying healthy. **Ask to schedule your next visit before leaving your health care provider's office.**

Type 2 diabetes takes a lot of management. You can do it by taking one step at a time. Choose a goal and make a plan—your health care team is there to help.

Explore all the resources the National Diabetes Education Program has to help you manage your diabetes and live a healthy life.

For more information call 1-800-CDC-INFO (800-232-4636)
TTY 1-(888) 232-6348 or visit www.cdc.gov/info.
To order resources, visit www.cdc.gov/diabetes/ndep.

National Diabetes Education Program

A program of the National Institutes of Health and the Centers for Disease Control and Prevention

June 2016

Cinco preguntas para hacerle a su equipo de cuidados de la salud sobre cómo controlar la diabetes tipo 2

Estas 5 preguntas pueden ayudarlo a sacarles el mayor provecho a sus visitas médicas

1. ¿Cuáles son los factores clave de la diabetes?

A1C (también conocida como azúcar o glucosa en la sangre)

Presión arterial

Colesterol

Mantener estos factores clave cerca de los niveles meta puede disminuir su riesgo de tener problemas de salud a largo plazo.

Pídale a su equipo de cuidados de la salud que lo ayude a elegir los mejores niveles meta para controlar su diabetes.

2. ¿Cómo sabré si mis medicamentos están funcionando?

¿Dio justo en el blanco? ¡Excelente! ¡Sus medicamentos y esfuerzos están funcionando!

¿No dio en el blanco? Es hora de revisar sus medicamentos, alimentos y actividad física con su equipo de cuidados de la salud. **Asegúrese de llevar el registro de sus medicamentos y del nivel de azúcar en la sangre a sus citas médicas para revisarlo con su equipo de cuidados de la salud.**

3. ¿Cuándo y dónde puedo aprender más sobre cómo controlar la diabetes?

CUÁNDO:

Hay **4 momentos** en los que es realmente importante que hable con su equipo de cuidados de la salud para obtener información y apoyo:

- Cuando recién recibe el diagnóstico.
- Una vez al año, especialmente si sus números han cambiado.
- Si tiene un problema de salud relacionado con la diabetes, como enfermedad de los riñones, cambios en la visión, problemas en el corazón, estrés o depresión.
- Si cambia su tratamiento, sus medicamentos o el equipo de cuidados de la salud.

DÓNDE:

- Programas locales de educación sobre la diabetes
- Organizaciones
- Grupos de apoyo

La educación sobre el autocontrol de la diabetes y los educadores sobre la diabetes pueden ayudarlo a aprender habilidades y darle apoyo para controlar su diabetes.

4. ¿Qué vacunas debo ponerme?

VACUNA CONTRA LA INFLUENZA O GRIPE (todos los años)

VACUNA CONTRA LA NEUMONÍA (consulte a su médico)

VACUNA CONTRA LA HEPATITIS B (consulte a su médico)

Consulte siempre a su equipo de cuidados de la salud para ver si le recomiendan otras vacunas.

Las personas con diabetes están en mayor riesgo de tener problemas de salud graves que se pueden prevenir con vacunas. Vacunarse es importante para mantenerse sano. Pregúntele a su equipo de cuidados de la salud qué vacunas necesita.

5. ¿Cuándo debo hacer mi próxima cita médica de rutina?

Vea a su equipo de cuidados de la salud habitual al menos dos veces al año. Visite al especialista de los ojos y al dentista al menos una vez al año.

al menos

1x
al año

**ESPECIALISTA
DE LOS OJOS**

DENTISTA

al menos

2x
al año

MÉDICO

La atención médica habitual es importante para mantenerse sano. Haga su próxima cita antes de salir del consultorio de su equipo de cuidados de la salud.

Hay mucho que hacer para controlar la diabetes tipo 2. Si da un paso a la vez, lo puede lograr. Elija una meta y haga un plan. Su equipo de cuidados de la salud está allí para ayudarlo.

Revise todos los recursos que tiene el Programa Nacional de Educación sobre la Diabetes para ayudarlo a controlar su diabetes y a tener una vida saludable.

Para obtener más información, llame al 1-800-CDC-INFO (800-232-6348) Línea TTY 1-(888) 232-6348 o visite www.cdc.gov/info.
Para buscar recursos educativos sobre la diabetes, visite www.cdc.gov/diabetes/ndep.

Programa Nacional de Educación sobre la Diabetes

Un programa de los Institutos Nacionales de la Salud y los Centros para el Control y la Prevención de Enfermedades

June 2016